Reaction Stereochemistry A regioselective reaction: preferential formation of one constitutional isomer $A \longrightarrow B + C$ more B is formed than C where B and C are constitutional isomers A stereoselective reaction: preferential formation of a stereoisomer $A \longrightarrow B + C$ more B is formed than C where B and C are stereoisomers Stereoselectivity vs. Sterospecificity Chiral Acids-Bases Diastereomers http://ep.llnl.gov/msds/orgchem/Chem226/stereo1.html A stereospecific reaction: each stereoisomeric reactant produces a different stereoisomeric product or a different set of products $A \ \longrightarrow \ B$ $C \longrightarrow D$ A and C are stereoisomers B and D are stereoisomers All stereospecific reactions are stereoselective Not all stereoselective reactions are stereospecific Many reactions convert achiral reactants to chiral products. If all of the components of the starting state (reactants, catalysts, solvents, etc.) are achiral, any chiral products that will be formed are racemic mixtures. "Optically inactive starting materials can't give optically active oroducts." In order for a substance to be optically active, it must be chiral and one enantiomer must be present in greater amounts than the other. Table 5.2 Stereochemistry of Alkene Addition Reactions Reaction Type of addition Addition reactions that create one asymmetric carbon in the product asymmetric carbon in the product Addition reactions that create two asymmetric carbons that create two asymmetric carbons in the product Addition reactions that create two asymmetric carbons in the product Addition or reagents that form a carbocation or radical intermediate Addition of H₂ Syn cis → crythne enantioners the same products) Addition of B₂ anti cis → three canniformers trans → three canniformers trans → three canniformers trans → crythe connitioners ## Stereochemistry of Electrophilic Addition Reactions of Alkenes CH3CH2CH=CH2 Hr CH3CH2CHCH3 Br 2-bromobutane Can you determine the absolute configuration of the product? Many biochemical reactions convert an achiral reactant to a single enantiomer of a chiral product Reactions in living systems are catalyzed by enzymes, which are enantiomerically homogeneous. The enzyme (catalyst), which is chiral and optically active, is part of the reacting system, so such reactions don't violate the generalization that "Optically inactive starting materials can't give optically active products." Addition reactions that form an additional asymmetric carbon $$\begin{array}{c} \text{CH}_3 \\ \text{Cl} \stackrel{}{\leftarrow} \text{H} \\ \text{CH} = \text{CH}_2 \\ \text{(R)-3-chloro-1-butene} \\ \end{array} \begin{array}{c} \text{CH}_3 \\ \text{CHCH}_3 \\ \text{Br} \\ \end{array}$$ Addition reactions that form two asymmetric carbons A radical reaction intermediate $$\begin{array}{c} \text{Aradical reaction intermediate} \\ \\ \text{CH}_3\text{CH}_2 & \text{CH}_2\text{CH}_3 \\ \text{H}_3\text{C} & \text{CH}_3 & \text{H}_3\text{C} \\ \text{CH}_3 & \text{H}_3\text{C} & \text{CH}_3\text{CH}_3 \\ \text{CH}_3 & \text{H}_3\text{C} & \text{CH}_3\text{CH}_3 \\ \text{CH}_3 & \text{H}_3\text{C} & \text{CH}_3\text{CH}_3 \\ \text{CH}_3\text{CH}_3 \\ \text{CH}_3\text{CH}_3 & \text{CH}_3\text{CH}_3 \\ \text{CH}_3\text{C$$ $$C = C \xrightarrow{Br - Br} Br$$ $$: \vec{\beta}_r : Br$$ $$addition of Br_2 is an anti addition$$ ## Stereochemistry Vocabulary Enantiotopic hydrogens have the same chemical reactivity and cannot be distinguished by achiral agents, but they are NOT chemically equivalent toward chiral reagents (Most relevant in biochemistry/physiology.)